Programmable Logic Application Notes by Richard Katz Microelectronics and Signal Processing Branch Goddard Space Flight Center 301-286-9705 rich.katz@gsfc.nasa.gov http://rk.gsfc.nasa.gov This column will be provided each quarter as a source for reliability, radiation results, NASA capabilities, and other information on programmable logic devices and related applications. This quarter's column will include some announcements and some recent radiation test results and evaluations of interest. Specifically, the following topics will be covered: the Military and Aerospace Applications of Programmable Devices and Technologies Conference to be held at GSFC in September, 1998, proton test results, heavy ion test results, and some total dose results. #### **MAPLD** Registration is now open for the Military and Aerospace Applications of Programmable Devices and Technologies Conference, to be held at NASA's Goddard Space Flight Center September 15-16, 1998. Late news poster papers are also being accepted. The program will consist of 4 invited talks, 4 technical sessions, a poster session, and an industrial exhibit. For registration and program information, including abstracts, please see http://rk.gsfc.nasa.gov. #### NSREC'98 The 35th Annual Nuclear and Space Radiation Effects Conference was held in Newport Beach, California, July 20-24. Several papers were presented covering programmables and ASICs including: Current Radiation Issues Programmable Elements and Devices, R. Katz, et. al., which gives an overview of state-of-the-art technology and their radiation characteristics, Erasure of Floating Gates in the Natural Radiation Environments of Space, P. McNulty, et. al., which discussed the floating gate technology, Single Event Effect and Proton Damage Results for Candidate Spacecraft Electronics, M. O'Bryan, et. al., which gives a broad overview of recent technologies, Total Dose and Single Event Effects Testing of UTMC Commercial RadHard Gate Arrays, D. Kerwin, et. al., showing radiation-hard performance, High Total Dose Response of the UTMC Gate Array Fabricated at Lockheed-Martin Federal Systems, J. Benedetto, et. al., showing the capability of the ASIC on the radiation-hardened line, Total Ionizing Dose Effects on Flash Memories, D. Nguyen, et. al., showing the effect of internal cell structures and charge pumps on radiation performance, Anatomy of an In-flight Anomaly: Investigation of Proton-Induced SEE Test Results for Stacked IBM DRAMs, K. LaBel, et. al., discusses test techniques for devices with small cross-sections, including the A1280A, etc., and Neutron Single Event Upsets in SRAM-based FPGAs, discusses the performance of an SRAM-based FPGA with neutrons. #### **MAPLUG** A military/aerospace programmable logic users group is being formed. The goal of the organization is, similar to other disciplines, promote sharing of ideas, techniques, information, product announcements, alerts, and experiences between users of the technology, parts and reliability engineers, and vendors. Individuals and vendors may join by emailing: maplug@gsfc.nasa.gov. There will be no fee and no advertising. Membership lists will by default not be distributed as we wish to remain spam-free. #### **Proton Test Results from IUCF** A variety of FPGAs and a quick-turn ASIC was tested at the Indiana University Cyclotron Facility in June, 1998. All tests were run with ~ 193 MeV protons; the fluence varied according to the part type and test being performed. Devices tested were the RH1020, QL3025, A1280A/MEC, A54SX16 prototype (CSM), RT54SX16 prototype (MEC), and the QYH530 (Yamaha, two lots). The internal code name 'CKJ911' was used for the A54SX16 prototype in the test report. Below are reports on each of the tests. These are available on-line at http://rk.gsfc.nasa.gov. Key results included good SEU performance of the 0.35 μ m/3.3V devices from Actel and Quicklogic. Small cross-sections were measured for the RH1020 and the A1280A devices. No upsets were detected in the QYH530, operated at $V_{CC} = 3.3 VDC$. Total dose responses of the devices involved in this test was also measured, with I_{CC} vs. total dose curves given for many of the devices; tables are provided for some. There was reasonable agreement between the radiation response with protons and the Cobalt-60 radiation tests. No latchups, clock upsets, or configuration upsets were detected from SEU affects. # Summary of Proton Test on the Actel A1280A at Indiana University June, 1998 Prepared by: R. Katz, K. LaBel NASA/GSFC Date: June 23, 1998 #### **Test Facility** The Actel A1280A FPGA was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was 193 MeV and the flux was set at approximately 2 x 10⁸ p/cm²/sec. The total fluence for each device was determined by the total dose response of the device and it's affect on the current draw; details for each device including bias are given in the tables below. The device was irradiated normal to the beam. #### **Device Under Test** The A1280A devices were in a CPGA176 package and were active during irradiation. All die were from the Matsushita (MEC) foundry with a 1.0 μ m feature size. Upsets and currents were monitored in real-time with the device being clocked at 1 MHz. The stimulation pattern was a 500 kHz square wave. The test pattern used, the TMRA2.C, contains 522 S-Module flip-flops and 40 C-Module flip-flops. Sample devices were taken from several lots used previously in radiation tests along with a few 'spare devices' to increase sample size. A total of 19 devices were used in this study. The intent of the study was to investigate the proton response of the hard-wired S-Module flip-flops with a large sample size. Previous testing did not detect proton upset within the operating voltage range but used a low fluence. #### **Test Results** Nineteen devices were irradiated, with 12 devices at a worst-case bias of 4.5V and the remaining 7 devices at a nominal bias of 5.0V. An estimate of the cross-sections, by lot and bias, are given in Table 1 and Table 2, above. Previous tests of the A1280 (1.2 μ m) and the A1280A (1.0 μ m) did not detect proton upset. The large sample size for this study, with upsets detected in each device, shows that this device is sensitive to protons for S-Modules. No upsets were detected in the C-module flip-flops. However, there was a small number of flip-flops in this pattern so a different pattern should be used for measuring the C-module flip-flops' sensitivity to protons. Note that the C-module flip-flops in the RH1020, tested in June 1998, have a small, but non-zero cross-section for 193 MeV protons. There was no clock upset detected in any of the devices. The device's total dose performance falls into the radiation-soft range, typical for devices of this class. The data within a lot was relatively consistent. A1280A Proton Test V_{CC} = 4.5 VDC Indiana University, June, 1998 193 MeV, 2E8 p/cm^2/Sec NASA/GSFC A1280A Proton Test V_{CC} = 5.0 VDC Indiana University, June, 1998 193 MeV, 2E8 p/cm^2/Sec NASA/GSFC Table 1. Summary for $V_{CC} = 4.5 VDC$. | S/N | Lot | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm²) | Estimated
Cross-Section
(cm ² /flip-flop)
by Lot | |-------|------------------|--------------------------------|--------|-----------------------|--| | BC284 | 9424 | 5 | 6 | 80 x 10 ⁹ | | | BC283 | 9424 | 5 | 2 | 80 x 10 ⁹ | 96 x 10 ⁻¹⁵ | | BC209 | 9424 | 5 | 4 | 80 x 10 ⁹ | | | JJ9 | 9614 Lot Split 2 | 5 | 5 | 80 x 10 ⁹ | 120 x 10 ⁻¹⁵ | | JJ1 | 9614 Lot Split 3 | 7 | 13 | 112 x 10 ⁹ | | | JJ2 | 9614 Lot Split 3 | 7 | 7 | 112 x 10 ⁹ | 139×10^{-15} | | JJ10 | 9614 Lot Split 3 | 5 | 2 | 80 x 10 ⁹ | | | JJ5 | 9614 Lot Split 4 | 7 | 9 | 112 x 10 ⁹ | | | JJ6 | 9614 Lot Split 4 | 7 | 14 | 112 x 10 ⁹ | 165 x 10 ⁻¹⁵ | | JJ11 | 9614 Lot Split 4 | 5 | 6 | 80 x 10 ⁹ | | | JJ12 | 9614 Lot Split 4 | 5 | 4 | 80 x 10 ⁹ | | Table 2. Summary for $V_{CC} = 5.0 VDC$. | S/N | Lot | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm ²) | Estimated
Cross-Section
(cm ² /flip-flop)
by Lot | |-------|------------------|--------------------------------|--------|---------------------------------|--| | JJ3 | 9614 Lot Split 3 | 7 | 7 | 112 x 10 ⁹ | 137 x 10 ⁻¹⁵ | | JJ4 | 9614 Lot Split 3 | 7 | 9 | 112 x 10 ⁹ | 13 / X 10 | | BC203 | 9424 | 5 | 5 | 80 x 10 ⁹ | 02.0 10:15 | | BC104 | 9424 | 5 | 2 | 80 x 10 ⁹ | 83.8 x 10 ⁻¹⁵ | | JJ7 | 9614 Lot Split 4 | 7 | 8 | 112 x 10 ⁹ | 154 10-15 | | JJ8 | 9614 Lot Split 4 | 7 | 10 | 112 x 10 ⁹ | 154 x 10 ⁻¹⁵ | | RK1 | 9415 | 5 | 4 | 80 x 10 ⁹ | 95.8 x 10 ⁻¹⁵ | #### Summary of Proton Test on the Actel RH1020 at #### Indiana University June, 1998 Revision A. Prepared by: R. Katz, NASA/GSFC Date: June 18, 1998 #### **Test Facility** The Actel RH1020 was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was 193 MeV and the flux was set at approximately 1 x 10⁹ p/cm²/sec. The total fluence for each device was 1.6 x 10¹² p/cm² corresponding to a total dose of 100 kRads (Si); details for each device including bias are given in the tables below. The device was irradiated normal to the beam. #### **Device Under Test** The devices were in a CQFP84 package and were active during irradiation. Upsets and currents were monitored in real-time with the device being clocked at 1 MHz. The stimulation pattern was a 500 kHz square wave. Since the devices are quite hard to total dose effects, the test equipment was run in an SEU time-tagging mode to aid in the detection and instrumentation of clock upsets. The test pattern used, TMRA1BRB, contains 136 flip-flops with 102 in a TMR configuration and 34 in a shift register. The Act 1 architecture only has routed flip-flops; there are no hard-wired or I/O module flip-flops. Sample devices were taken from two lots, a "pre-production" lot and a production lot. In this case, the difference between the devices were an improved clock buffer for 'clock upset' (production lot) and the thickness of the antifuses, with the production devices having a 90Å thick antifuse and the pre-production devices having a 96Å thick antifuse. #### **Test Results** The table included below summarizes the device, bias conditions, and irradiation. Five devices were irradiated with a 5V bias and three with a 4.5 bias with a total of 3 upsets for all of the runs. The cross-sections can be estimated as $1.8 \times 10^{-15} \text{ cm}^2/\text{flip-flop}$ at $V_{CC} = 5V$ and $1.5 \times 10^{-15} \text{ cm}^2/\text{flip-flop}$ at $V_{CC} = 4.5 \text{VDC}$. Obviously, with the small error counts, the statistics are poor, and it would be expected that the device would have a larger cross-section at the lower bias level. There was no evidence of any clock upset in either the pre-production devices or the hardened production lot. The device's total dose performance was excellent, with changes of currents not exceeding more than a few hundred microamps. This also shows, as expected, no antifuse damage. Previous testing has shown that at LET = 37 MeV-cm²/mg, a bias of 6.1 volts was necessary to rupture a production device (two samples tested). Note also that these devices had already been previously irradiated during heavy ion tests. | S/N | Lot | Bias
(Volts) | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm ₂) | |--------|----------------|-----------------|--------------------------------|----------|---------------------------------| | RH3 | Production | 5.0 | 100 | <u> </u> | 1.6×10^{12} | | RH4 | Production | 5.0 | 100 | <u>)</u> | 1.6 x 10 ¹² | | RH6 | Production | 5.0 | 100 | 2 | 1.6 x 10 ¹² | | RH1095 | Pre-Production | 4.5 | 100 | 0 | 1.6 x 10 ¹² | | RH1098 | Pre-Production | 4.5 | 100 | 1 | 1.6×10^{12} | | RH1099 | Pre-Production | 5.0 | 100 |) | 1.6 x 10 ¹² | | RH1101 | Pre-Production | 5.0 | 100 | () | 1.6 x 10 ¹² | | RH3769 | Pre-Production | 4.5 | 100 | () | 1.6×10^{12} | ### **Summary of Proton Test on the Actel CKJ911** #### Prototype at Indiana University June, 1998 Prepared by: R. Katz, NASA/GSFC Date: June 18, 1998 #### **Test Facility** The Actel CKJ911 prototype FPGA was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was 193 MeV and the flux was set at approximately 1 x 10⁹ p/cm²/sec. The total fluence for each device was determined by the total dose response of the device and it's affect on the current draw; details for each device including bias are given in the chart below. The device was irradiated normal to the beam. #### **Device Under Test** The devices were in a PQFP208 package and were active during irradiation. Upsets and currents were monitored in real-time with the device being clocked at 1 MHz. The stimulation pattern was a 500 kHz square wave. The test pattern used contains 400 flip-flops. The CKJ911 architecture only has hard-wired flip-flops with the available software; there are no I/O module flip-flops. Sample devices were taken from a prototype lot, with I_{DDSB} currents higher than would be expected from a full-scale production lot. The "p-fuse" was not programmed on these devices and the TCK pin (an input to the IEEE 1149.1 JTAG TAP controller) was not active. #### **Test Results** The following table summarizes the device, bias conditions, and irradiations. | S/N | Lot | Bias
(Volts) | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm ₂) | |------|-----------|-----------------|--------------------------------|--------|---------------------------------| | CKJ1 | Prototype | 4.5/3.0 | 116.9 | 2 | 1.9×10^{12} | | CKJ2 | Prototype | 5.0/3.3 | 100.1 | 0 | 1.6×10^{12} | Two devices were irradiated, one with biases of 4.5V and 3.0V and the other with biases of 5.0V and 3.3V. An estimate of an upper bound for the cross-sections can be computed as $2.6 \times 10^{-15} \text{ cm}^2/\text{flip-flop}$ at the worst-case voltage and, assuming a single upset, as $1.6 \times 10^{-15} \text{ cm}^2/\text{flip-flop}$ at nominal supply voltages. There was no clock upset detected in any of the devices and no upsets were detected in the JTAG TAP controller. The device's total dose performance was good, despite the high initial device bias currents. The dose rate was high at 252 kRads (Si) / hour for S/N CKJ1 and 316 kRads (Si) / hour for S/N CKJ2. Details are shown in the strip charts below for the 3.3V supply currents. Only moderate ($< 250 \mu A$) changes in the 5V bias currents were observed. # Summary of Proton Test on the Actel #### RT54SX16 Prototype at Indiana University June, 1998 Prepared by: R. Katz, NASA/GSFC Date: June 18, 1998 #### **Test Facility** The Actel RT54SX16 prototype FPGA was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was 193 MeV and the flux was set at approximately 1 x 10⁹ p/cm²/sec. The total fluence for each device was determined by the total dose response of the device and it's affect on the current draw; details for each device including bias are given in the chart below. The device was irradiated normal to the beam. #### **Device Under Test** The devices were in a PQFP208 package and were active during irradiation. Upsets and currents were monitored in real-time with the device being clocked at 1 MHz. The stimulation pattern was a 500 kHz square wave. The test pattern used contains 400 flip-flops. The RT54SX16 architecture only has hard-wired flip-flops with the available software; there are no I/O module flip-flops. Sample devices were taken from a prototype lot, and I_{DDSTDBY} currents were normal, just a few hundred microamps. The "p-fuse" was programmed on these devices and the TCK pin (an input to the IEEE 1149.1 JTAG TAP controller) was not active for runs with S/N MKJ1 and MKJ2; it was active at 6 kHz for MKJ3. The date code was 9733 with the chip also marked as PO6GNC WFR #7.8. #### **Test Results** The following table summarizes the device, bias conditions, and irradiations. | S/N | Lot | TCK | Bias
(Volts) | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm²) | |------|-----------------------|-------|-----------------|--------------------------------|--------|------------------------| | MKJI | Prototype
D/C 9733 | Off | 4.5/3.0 | 75.4 | 2 | 1.2 x 10 ¹² | | MKJ2 | Prototype
D/C 9733 | Off | 4.5/3.0 | 75.4 | 4 | 1.2 x 10 ¹² | | MKJ3 | Prototype
D/C 9733 | 6 kHz | 5.0/3.3 | 103.1 | 2 | 1.6 x 10 ¹² | Three devices were irradiated, two with worst-case biases of 4.5V and 3.0V and the other with a nominal biases of 5.0V and 3.3V. An estimate of the cross-sections can be computed as 6.3 x 10⁻¹⁵ cm²/flip-flop at the worst-case voltage and as 3.1 x 10⁻¹⁵ cm²/flip-flop at nominal supply voltages. Obviously, with the low error counts, more devices would be needed to get an accurate cross-section. There was no clock upset detected in any of the devices and no upsets were detected in the JTAG CAP controller. The device's total dose performance was good, falling into the rad-tolerant range. The curves for S/N MKJ1 and S/N MKJ2 are made by plotting static currents at the end of each proton run, with the symbols representing each step. The curve for S/N MKJ3 is the delta current recorded during the run. The dose rate was high at about 250 kRads (Si) / hour. Only moderate (< 1.5 mA) changes in the 5V bias currents were observed for S/N MKJ1 and S/N MKJ2. For S/N MKJ3, which had the higher total dose, the 5V bias current increased to 1.1 mA after 67 kRads (Si) and to 8.1 mA after 103 kRads (Si). Note that further experiments on this part type has shown lot splits with > 100 kRads (Si) total dose capability. RT54SX16 (Experimental) Proton Test Indiana University, June, 1998 193 MeV, 10⁹ p/cm²/Sec NASA/GSFC #### **Summary of Proton Test on the Chip Express** #### QYH530 at Indiana University June, 1998 Prepared by: R. Katz, NASA/GSFC Date: June 17, 1998 #### **Test Facility** The Chip Express QYH530 was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was 193 MeV and the flux was set at approximately 1 x 10⁹ p/cm²/sec. The total fluence for each device was determined by the total dose response of the device and it's affect on the current draw; details for each device including bias are given in the tables below. The device was irradiated normal to the beam. #### **Device Under Test** The devices were in a PGA180 package and were active during irradiation. Upsets and currents were monitored in real-time with the device being clocked at 1 MHz. The stimulation pattern was a 500 kHz square wave. The test pattern used contains 1200 flip-flops. The QYH500 architecture only has routed flip-flops; there are no hard-wired or I/O module flip-flops. Sample devices were taken from two lots, a "DITS-2" flight lot and a production lot used for shielding experiments; no radiation shields were used on any of the devices in this test. All devices were processed with Chip Express' One-Mask technology with no laser programmed devices tested during these runs. These devices had already been subjected to heavy ion tests at Brookhaven National Laboratory. QYH530 193 MeV Proton Test Flux = 1 x 10⁹ p/cm²/Sec S/N QYHD2 - DITS-2 Lot NASA/GSFC **Test Results** The following table summarizes the device, bias conditions, and irradiations. | S/N | Lot | Bias
(Volts) | Total
Dose
kRads
(Si) | Upsets | Fluence
(p/cm ₂) | |-------|-----------|-----------------|--------------------------------|--------|---------------------------------| | QYHD1 | DITS-2 | 4.5 | 18.9 | 0 | 0.3×10^{12} | | QYHD2 | DITS-2 | 3.3 | 25.1 | 0 | 0.4×10^{12} | | QYHD3 | DITS-2 | 3.3 | 25.1 | 0 | 0.4×10^{12} | | QYH55 | LOT OF 70 | 3.3 | 25.1 | 0 | 0.4×10^{12} | | QYH56 | LOT OF 70 | 3.3 | 25.1 | 0 | 0.4 x 10 ¹² | Five devices were irradiated, one with a 4.5V bias and four with a 3.3 bias with no upsets for all of the runs. An estimate of an upper bound for the cross-sections can be computed, assuming a single upset, as 0.5×10^{-15} cm²/flip-flop. There was no clock upset detected in any of the devices. The device's total dose performance was good, even though the devices had been previously irradiated. Nevertheless, the following table and figure shows radiation-tolerant performance. The dose rate was high at 216 kRads (Si) / hour. Table 1. Static current after each run in mA. Note: Devices previously irradiated with heavy ions. | | 6.3 kRads (Si) | 12.6 kRads (Si) | 18.8 kRads (Si) | 25.1 kRads (Si) | |-------|----------------|-----------------|-----------------|-----------------| | QYHD1 | 0 | 1.7 | 31.6 | | | QYHD2 | 0 | 0.6 | 8.5 | 35.9 | | QYHD3 | 0 | 0.0 | 7.3 | 32.9 | | QYH55 | 0 | 0.2 | 5.1 | 25.5 | | QYH56 | 0 | 0.0 | 3.3 | 23.3 | ### Summary of Proton Test on the Quick Logic #### QL3025 at Indiana University June, 1998 Prepared by: R. Katz, NASA/GSFC Date: June 16, 1998 #### **Test Facility** A pAsic3 QL3025 was tested at the Indiana University Cyclotron Facility (IUCF). The proton energy was ~ 193 MeV and the flux was set at approximately 1 x 10^9 p/cm²/sec. The total fluence for the run was 5.12×10^{11} p/cm² corresponding to a total dose of 32.1 kRads (Si). The device was irradiated normal to the beam. #### **Device Under Test** The device was in a PQFP208 package and was active during irradiation. Upsets and currents were monitored in real-time with the device active at 1 MHz. The stimulation pattern was a 500 kHz square wave. Both internal hardwired flip-flops and I/O module flip-flops were tested. This pattern contains 500 internal flip-flops with 300 in a TMR configuration and 200 in a shift register. 50 I/O module flip-flops were tested. #### **Test Results** No upsets were detected for this one sample, consistent with our quick-look heavy ion data, taken at an LET of 18.8 MeV-cm²/mg. The total fluence for the heavy ion data was limited and complicated by the device's latchup characteristics. No evidence of latchup or any unusual current disturbances were observed. The device showed a moderate increase in current at approximately 20 kRads (Si) and a current runaway at approximately 31 kRads (Si). This is thought to be a consequence of a charge pump failure. The total dose data, shown in the chart below, is comparable to our Cobalt-60 data where the device exhibited runaway at approximately 37 kRads (Si), while dosed at the relatively low rate of 0.5 kRads (Si)/hour in a static configuration. Dose rate during the proton irradiation was at the much higher rate of ~ 247 kRads (Si)/hour. #### QL3025 Proton Irradiation S/N QL6 June, 1998 Indiana University Cyclotron NASA/GSFC #### Functional Failure of EEPROMs in the Heavy Ion Environment It has been demonstrated that devices, including EEPROMs, may lose functionality when upset by a single heavy ion. The Atmel AT28C010 is one example. Additionally, excess current was observed in the device. No permanent damage was detected. For the AT28C010, three types of SEUs were identified. one type was an upset in the output register, causing a read operation to fail. Additionally, there were two types of upsets where the device lost functionality over multiple cycles and entering a non-operating state. This phenomena was covered in a good overview in "Single Event Functional Interrupt (SEFI) in Microcircuits," published in RADECS 97, Proceedings of the Fourth European Conference on Radiation and its Effects on Components and Systems. The authors are R. Koga, S. Penzin (Crain), K. Crawford, and W. Crain from the Aerospace Corporation. Recently, a similar effect was demonstrated and analyzed in FPGAs utilizing IEEE 1149.1 JTAG circuitry, in an implementation without the optional TRST-pin. An application note on use of JTAG is in preparation and will be published shortly. #### **Act 1 SEU Summary** The Act 1 architecture has been fabricated in a number of technologies, many of which are utilized in space flight hardware. These consist primarily of the MEC foundry 2.0, 1.2, and 1.0 μ m devices as well as the RH1020 built at Lockheed-Martin. The following chart summarizes the SEU performance of these devices. Some other variants are being flown, such as the TI A1020B, but this is relatively infrequent and the data is not included here. #### **Antifuse Hardness** The following chart gives an update on antifuse hardness testing. Shown here is data on the RH1020 devices as well as prototypes from the SX series of FPGAs. Please note that these are prototypes used for technology assessment and development. Characteristics of production devices will differ and the user should be sure to obtain up-to-date data. Antifuse Rupture Data RK (NASA), JJ (Actel), JM (Actel) BNL 2/98, 5/98, 7/98 None of the antifuse 'recipes' showed any problems at an LET of 37 MeV-cm²/mg with the ions normal to the device, which is worst-case for this effect. Note that the usual cosine law for SEU and SEL do not apply here. Of particular note is antifuse recipe 'M', which was hard (four sample devices) at an LET of 82.3 MeV-cm²/mg with $V_{DD} = 4.0 \text{ VDC}$; maximum rated voltage for this class of device is 3.6 VDC. #### SEU Comparison of 1.0, 0.6, and 0.35 µm Hard-wired Flip-Flops The following chart shows the SEU response of hard-wired flip-flops from an A1280A (5V/1.0 μ m) and prototype RT54SX16 (3.3V/0.6 μ m) and A54SX16 (3.3V/0.35 μ m) devices. The hard-wired flip-flops are dedicated on the chip and are not formed by feedback connections in the routing channels. These are called 'S-Module flip-flops' in the A1280A and 'R-Cell' in the SX architecture. SEU Response of Hard-wired Flip-Flops As can be seen, the smaller feature-sized parts, operating with the lower bias voltage, had improved single event upset (SEU) performance over its older, higher voltage predecessors. As can be seen from the proton data, and limited heavy ion data, the QL3025 $3.3 \text{V}/0.35 \ \mu\text{m}$ device also performed well. Modern FPGAs will continue to scale and we expect to have test 0.25 μ m feature size in the near future. #### Recent Act 2 and Act 3 Total Dose Results Below is a chart showing total ionizing dose (TID) test results for flight lots of A1280A/MEC (left) and A14100A/MEC (right). Static I_{CC} is plotted against accumulated dose. Recent 0.8 and 1.0 µm TID Results As can be seen, these lots of devices are performing worse that 'typical' lots of these device types. While our database is not large enough to declare a trend, the decrease in TID performance is being watched, closely. A second batch of A14100A's are being qualified to $11 \pm 10\%$ kRads (Si) and are currently in high-temperature annealing. Additional data sets will be obtained in the near term, with lots of A1425A/MEC, A1460A/MEC, and A1280A/MEC being queued for test. #### **Recent Sub-micron Total Dose Results** The graph below summarizes the performance of sub-micron devices recently testing. Data on the prototype XQR4062XL, using a modified process, was supplied by Xilinx Corporation. Note that heavy ion test data for this prototype devices showed no latchup at an LET = 100 MeV-cm²/mg, at a temperature of 100°C. The 5.0VDC/0.45 μm A42MX09 sample did poorly, with less than 10 kRads (Si) performance. All of the 3.3V/submicron devices did well, showing radiation-tolerant performance. All devices, except for the XQR4062XL, used unmodified processes. The RH54SX16 prototype, previously published, showed no degradation to 200 kRads (Si), with the results limited by available test time. Submicron FPGA TID Tolerance 0.35 μm to 0.6 μm The following chart shows the results from modifications made to prototype RT54SX16's, with the results for three lot splits shown. The reference line is arbitrary and is used as a very conservative estimate of performance and a means for making comparisons between the lot splits. Even without annealing, performance levels exceeding 100 kRads (Si) were achieved on a commercial fabrication line. RT54SX16 Prototype Lot Split TID Test NASA/GSFC - Actel July 3, 1998 1 kRad (Si) / Hour #### Miscellaneous A number of items of interest are on the www site. This includes data, such as heavy ion and total dose tests on Chip Express devices, presentations from the SEE Symposium (April, 1998 in LA), and more research papers on topics such as antifuse reliability and efficiently supporting fault-tolerance in FPGAs. TID papers on EEPROMs are also being posted. # NASA Scientific and Technical Document Availability Authorization (DAA) | The DAA approval process applies to all forms of publis
the responsible NASA Project Officer, Technical Monitor
Explanations are on the back of this form and are prese
Technical Information." | , author, or other appropriate | s NASA officia | si for all presentations, reports, per | ers, and proceedings that cont | ain NASA STI | |--|---|---|--|--|----------------------------------| | | I. DOCUME | NT/PRO I | ECT IDENTIFICATION | | | | TITLE *Programmable Logic Application No | | | AUTHOR(S) Richard B. I | Katz | | | ORIGINATING NASA ORGANIZATION: GS | FC Code 564 | | PERFORMING ORGANIZ | ZATION (If different) | | | CONTRACT/GRANT/INTERAGENCY/PRO | JECT NUMBER(S) | DOCUME | ENT NUMBER(S) | | DOCUMENT DATE 7/98 | | For presentations, documents, or other STI to be extended publication such name, or book title and publisher in the next box. These Center Export Control Administrator for approval (see Sec. | as name, place, and date of o
e documents must be routed | conference, p | eriodical, or journal | NASA EEE Links - July | 1998 | | | | | ASSIFICATION | | | | CHECK ONE (One of the five boxes denoting SECRET SECRET | | tion must l
CONFIDE | ´ — | IDENTIAL RD | UNCLASSIFIED | | | III. AV | ailabili | TY CATEGORY | | | | Classifica concurred | · · · · · · · · · · · · · · · · · · · | ASA Head | • • | ments marked in this bi
Control Administrator (| see Section VIII).) | | ### COPYRIGHTED #################################### |) ; | es and U.S
S. Governi
es only
SA contrac | i. Government agency con
ment only
tors only | | | | PUBLICLY Publicly a confidenti | al commercial data, a | nd should | classified, may not be expo
have cleared any applicat | ort controlled, may not only patents application p | contain trade secret or process. | | THIS DOCUMENT MAY BE RELEASED ON | | | SING AN INVENTION
OR INTELLECTUAL PROPER | TY COUNSEL SIGNATURE | E DATE | | (date) | /1 | in Z | mlli | JUDITULE GIGHAT ON | 10-13.98 | | | V. BLANK | (ET RELE | ASE (OPTIONAL) | | 1,2,7,70 | | All documents issued under the foll may be processed as checked in S The blanket release authorization g is RESCINDED - Future documents is MODIFIED - Limitations for blocks as checked in Sections | owing contract/grant/pections II and III. ranted on (date) ments must have indivall documents process | project nui
vidual avai | mber
lability authorizations. | iket release should be d | changed to conform to | | HAVE DETERMINED THAT THIS PUBLICATION: DOES contain export controlled, confidential commercial information, and/or disc oses an invention for which a patent has been applied the appropriate limitation is checked in Sections III and/or IV. does NOT contain export controlled, confidential commercial information, nor does it disclose an invention for which a patent has been applied, and may be released as indicated above. NAME OF AUTHOR/ORIGINATOR - Richard B. Katz | FICATION | VI. AUTHOR/ORK | |--|---|--| | does NOT contain export controlled, confidential commercial information, nor does it disclose an invention for which a patent has bee applied, and may be released as indicated above. NAME OF AUTHOR/ORIGINATOR - Richard B. Katz WAIL CODE 564 SIGNATURE VIII. PROJECT OFFICER/TECHNICAL MONITOR/DIVISION CHIEF REVIEW APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NAME OF PROJECT OFFICER OR TECH. MONITOR NAME OF PROJECT OFFICER OR TECH. MONITOR WIII. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable Export controlled limitation is approved DATE (3) 1/4 VIII. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable Export controlled limitation (ITAR/E/R) narked in Section III is assigned to this document: USML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) DATE (1) 1/17 | | I HAVE DETERMINED THAT THIS PUBLICATION: | | APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NAME OF PROJECT OFFICER/TECHNICAL MONITOR/DIVISION CHIEF REVIEW APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NOT APPROVED NOT APPROVED NAME OF PROJECT OFFICER OR TECH. MONITOR MAIL CODE SIGNATURE S60 VIII. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable Export controlled limitation is approved Export controlled mitation (ITAP/E/R) narked in Section III is assigned to this document: USML CATEGORY NUMBER NAME OF AUTHORITY REVIEW DATE APPROVED D | disc oses an invention for which a patent has been applied, and | DOES contain export controlled, confidential commercial information the appropriate limitation is checked in Sections III and/or IV. | | VII. PROJECT OFFICER/TECHNICAL MONITOR/DIVISION CHIEF REVIEW APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NOT APPROVED NAME OF PROJECT OFFICER OR TECH. MONITOR WAIL CODE SIGNATURE F. OCCURATION VIII. EXPORT CONTROL REVIEW/CONFIRMATION Export controlled limitation is not applicable Export controlled limitation is approved Export controlled limitation (ITAR/E/R) marked in Section III is assigned to this document: JSML CATEGORY NUMBER OCL ECCN NUMBER N. HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) IX. PROGRAM OFFICE OR DELETATED AUTHORITY REVIEW | does it disclose an invention for which a patent has been | does NOT contain export controlled, confidential commercial in applied, and may be released as indicated above. | | APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NOT APPROVED NAME OF PROJECT OFFICER OR TECH. MONITOR MAIL CODE SIGNATURE VIII. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable Export controlled limitation (ITAR/E/R) marked in Section III is assigned to this document: JSML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) DATE 1/1/11 | DATE - 10/3/98 | NAME OF AUTHOR/ORIGINATOR - Richard B. Katz MAIL CODE 564 SIGNA | | NAME OF PROJECT OFFICER OR TECH. MONITOR MAIL CODE SIGNATURE SGO VIII. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable Export controlled limitation (ITAR/E/R) marked in Section III is assigned to this document: JSML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) DATE 1/1/19 | DIVISION CHIEF REVIEW | VII. PROJECT OFFICER/TECHNIC | | Will. EXPORT CONTROL REVIEW/CONFIRMATION Public release is approved Export controlled limitation is not applicable | NOT APPROVED | Lings. | | Public release is approved Export controlled limitation is not applicable Export controlled limitation is approved Export controlled limitation (ITAR/E/R) marked in Section III is assigned to this document: USML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) [IX PROGRAM OFFICE OR DELEXATED AUTHORITY REVIEW] | DATE 19/7/48 | • • • • • • • • • • • • • • • • • • • | | Export controlled limitation is approved Export controlled imitation (ITAR/E/R) marked in Section III is assigned to this document: USML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) [1/1/17] IX. PROGRAM OFFICE OR DELEVATED AUTHORITY REVIEW | NERMATION | VIII. EXPORT CONTRO | | USML CATEGORY NUMBER CCL ECCN NUMBER HQ OR CENTER EXPORT CONTROL ADMINISTRATOR (as applicable) DATE / //////// IX. PROGRAM OFFICE OR DELETATED AUTHORITY REVIEW | ot applicable | Public release is approved Export contro | | N/8 N/1 (as applicable) DATE / ///1/19 DK. PHOGRAM OFFICE OR DELEGATED AUTHORITY REVIEW | R/E/R) marked in Section III is assigned to this document: | | | | RT CONTROL ADMINISTRATOR (as applicable) DATE | USML CATEGORY NUMBER CCL ECCN NUMBER HQ OR | | | 11/9/19 | N/F N/F | | APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE NOT APPROVED | UTHORITY REVIEW | IX. PROGRAM OFFICE OR (| | | NOT APPROVED | APPROVED FOR DISTRIBUTION AS MARKED ON REVERSE | | NAME OF PROGRAM OFFICE REPRESENTATIVE MAIL CODE SIGNATURE DATE | DATE / | | | Brian keegan 500 M/ preman 1/9 | emas 11/9/90 | Brian keegan 500 M | | X. DISPOSITION | | X, DR | | THIS FORM, WHEN COMPLETED, IS TO BE SENT TO YOUR CENTER PUBLICATIONS OFFICE | | | | | NS OFFICE | THIS FORM, WHEN COMPLETED, IS TO BE SENT TO YOUR CENTE | # INSTRUCTIONS FOR COMPLETING THE NASA SCIENTIFIC AND TECHNICAL DOCUMENT AVAILABILITY AUTHORIZATION (DAA) FORM Purpose. This DAA form is used to prescribe the availability and distribution of all NASA-generated and NASA-funded documents containing scientific and technical information (including those distributed via electronic media such as the World Wide Web and CD-ROM). Requirements. The author/originator must provide either a suitable summary description (title, abstract, etc.) or a completed copy of the document with this form. This form is initiated by the document author/originator and that individual is responsible for recommending/determining the availability/distribution of the document. The author/originator completes Sections I through III, and VI. The author/originator is also responsible for obtaining information and signature in Section IV to the extent the document discloses an invention for which patent protection has been applied. Subsequent to completion of these sections, the author/originator forwards the document to the appropriate Project Manager/Technical Monitor/Division Chief for further review and approval in Section VII, including a re-review of the planned availability and distribution. Once this approval is obtained, the DAA is forwarded to the NASA Headquarters or Center Export Administrator for completion of Section VIII. It is then forwarded for completion of Section IX to the cognizant NASA Headquarters Program Office or Delegated Authority, who provides final review and approval for release of the document as marked. When to Use This Form. Documents containing STI and intended for presentation or publication (including via electronic media) must be approved in accordance with the NASA STI Procedures and Guidelines (NPG 2200.2). Documents that are to be published in the NASA STI Report Series must be coordinated with the appropriate NASA Headquarters or Center Scientific and Technical Information Office in accordance with NPG 2200.2. Note that information on the Report Documentation Page (if attached) is not to be entered on the DAA except for title, document date, and contract number. How to Use this Form. Specific guidelines for each section of this form are detailed below - I. <u>Document/Project Identification</u>. Provide the information requested. If the document is classified, provide instead the security classification of the title and abstract. (Classified information must not be entered on this form). Include RTOP numbers on the Contract/Grant/Interagency/Project Number(s) line. Provide information on presentations or externally published documents as applicable. - If. <u>Security Classification</u>. Enter the applicable security classification for the document. Documents, if classified, will be available only to appropriately cleared personnel having a "need to know." - III. <u>Availability Category for Unclassified Documents</u>. Check the appropriate category or categories. Export Controlled Document. If the document is subject to export restrictions (see NPG 2200.2, paragraph 4.5.3), the appropriate restriction must be checked, either International Traffic in Arms Regulations (ITAR) or Export Administration Regulations (EAR), and the appropriate United States Munitions List (USML) category or Commerce Control List (CCL), Export Control Classification Number (ECCN) must be cited. Confidential Commercial Documents (Documents containing Trade Secrets, SBIR documents, and/or Copyrighted Information). Check the applicable box (see NPG 2200.2 paragraph 4.5.7). When any of these boxes are checked, also indicate the appropriate limitation and expiration in the list to the right of these restrictions. These limitations refer to the user groups authorized to obtain the document. The limitations apply both to the initial distribution of the documents and the handling of requests for the documents. The limitations will appear on and apply to reproduced copies of the document. Documents limited to NASA personnel should not be made available to onsite contractors. If the Available Only With the Approval of Issuing Office limitation is checked, the NASA Center for AeroSpace Information will provide only bibliographic processing and no initial distribution; CASI will refer all document requests to the issuing office. Publicly Available Document - Unrestricted Distribution. Check this box if the information in the document may be made available to the general public without restrictions (unrestricted domestic and international distribution). If the document is copyrighted (see paragraph 4.5.7.3 in NPG 2200.2), also check the "Copyrighted" box in this section. - IV. <u>Document Disclosing an Invention</u>. This must be completed when the document contains information that discloses an invention (see NPG 2200.2, paragraph 4.5.9) When this box is checked, an additional appropriate availability category must be checked. Use of this category must be approved by NASA Headquarters or Denter Patent Counsel or the Intellectual Property Counsel. - V. <u>Blanket Release (Optional)</u>. Complete this optional section whenever subsequent documents produced under the contract, grant, or project are to be given the same distribution and/or availability as described in Sections II and III. More than one contract number or RTOP Number can be entered. This section may also be used to rescind or modify an earlier Blanket Release. All blanket releases must be approved by the Program Cffice or its designee and concurred with by the Office of Management Systems and Facilities. - VI. Author/Originator Verification. Required for all DAA forms. - VII. <u>Project Officer/Technical Monitor/Division Chief Review</u>. The Project Officer/Technical Monitor/Author or Originator Division Chief or above must sign and date the form. The office code and typed name should be entered. - VIII. Export Cont of Review/Confirmation. This section is to be completed by the authorized NASA Headquarters or Center Export Control Administrator for all documents. - IX. Program Office or Delegated Authority Review. This section is to be completed by the duly authorized official representing the NASA Headquarters Program Office. Any delegation from NASA Headquarters to a NASA Center in accordance with NPG 2200.2 should be entered here. - X. Disposition. For NASA Center use.